

Office of Out of School Time Grants and Youth Outcomes

Fiscal Year 2019 Annual Grant Report
Released November 4, 2019

Fiscal Year 2019 Annual Grant Report

The Office of Out of School Time Grants and Youth Outcomes (OST Office), located in the Office of the Deputy Mayor for Education, is informed by the Mayor's Commission on Out of School Time Grants and Youth Outcomes (OST Commission). The Fiscal Year 2019 Annual Grant report adheres to the Grant Administration Act of 2013 (DC Law 20-61; DC Official Code § 1-328.16) and DC Office of Out of School Time Grants and Youth Outcomes Act of 2016 (DC Law 21-261; DC Official Code § 2-1555.01 *et seq.*).

Table of Contents

TABLE OF CONTENTS	1
ABOUT THE OFFICE OF OUT OF SCHOOL TIME GRANTS AND YOUTH OUTCOMES	2
ABOUT THE OST COMMISSION	3
VISION	3
VALUES	3
STRATEGIC PLAN 2019-2022	4
KEY FINDINGS FROM OST NEEDS ASSESSMENT	5
VOICES OF DC PARENTS AND YOUTH ON OST	6
FISCAL YEAR 2019 GRANT FUNDS.....	7
ABOUT FAIR CHANCE INC.	8
ABOUT UNITED WAY OF THE NATIONAL CAPITAL AREA.....	9
UNITED WAY NCA FISCAL YEAR 2019 GRANT ADMINISTRATION.....	9
DESCRIPTION OF SUBGRANTS AND TIMELINE.....	10
ABOUT THE SUBGRANT COMPETITIONS	11
DETAILS ABOUT THE SUBGRANTS	12

About the Office of Out of School Time Grants and Youth Outcomes

The Office of Out of School Time Grants and Youth Outcomes (OST Office) supports equitable access to high-quality, out-of-school-time programs for District of Columbia youth¹ through coordination among government agencies, targeted grant-making, data collection and evaluation, and the provision of training, capacity building, and technical assistance to out-of-school-time providers.

Learn24 is a network of before school, after school, and summer programs, also called out-of-school-time (OST) programs, launched by Mayor Bowser in 2017. The OST Office stewards the Learn24 brand to foster awareness of the OST Office, The Institute for Youth Development, Commission on Out of School Time Grants and Youth Outcomes, higher education partners, District agencies, philanthropic partners, and the hundreds of nonprofits and schools that offer programs to youth outside the school day.

A decade of research indicates that youth who regularly participate in quality OST programs benefit in terms of their academic performance, social and emotional development, and health and wellness. In addition, youth participation in OST programs can result in improved school attendance, higher graduation rates, lower dropout rates, stronger academic performance, and improved positive behaviors and work habits.

The Commission on Out of School Time Grants and Youth Outcomes (OST Commission) and the OST Office support access to, and cultivation of, high-quality OST programs by:

- Building the skills for adults who work with youth in OST programs through workshops and conferences organized by The Institute for Youth Development within the OST Office;
- Working directly with OST program leaders and staff through observation, assessment, and coaching to improve program design and implementation;
- Communicating the importance of program quality to key stakeholders to increase accountability across the network of OST providers;
- Providing access to funding; and
- Measuring and reporting on outcomes for youth who participate in programs across the District of Columbia.

¹ Youth is used throughout the document to include children and adolescents in Kindergarten through 12th grade.

About the OST Commission

The OST Commission is a public body composed of engaged residents and representatives from government agencies. The mission of the OST Commission is to support equitable access to high-quality OST programs for District of Columbia youth through coordination among government agencies, targeted grant-making, data collection and evaluation, and the provision of training, capacity building, and technical assistance to OST providers. The OST Commission will guide the OST Office to offer resources and support to ensure a citywide system of high-quality OST programs.

Vision

All youth across the District of Columbia have the skills, attitudes, and knowledge necessary to achieve and thrive in school, the workplace, and their communities.

Values

- **Youth Voice**
Youth contribute directly to decisions that impact their lives.
- **Equity**
Decisions are made recognizing structural racism with a determined focus on dismantling those systems and achieving equitable outcomes for youth.
- **Commitment to Learning**
Continuous improvement and learning leads to stronger and more effective systems, organizations, and programs.
- **Mutual Respect and Responsibilities**
Respecting the unique insights, resources, and contributions of all stakeholders leads to the realization of a collective vision.

Strategic Plan 2019-2022

On August 8, 2019, the OST Commission approved the 2019-2022 Strategic Plan. Over the next three years, the OST Commission and the OST Office will focus on the following four strategic priorities to achieve the vision. Each strategic priority must remain anchored in the values of **youth voice, equity, commitment to learning, and mutual respect and responsibilities**.

Funding and Capacity Building

The OST Commission prioritizes closing the gap in OST program capacity; this is achieved when all Washington, DC youth have equitable access to diverse, high-quality programs in locations convenient to them. The OST Commission will support Learn24 in closing the gap in OST program capacity by guiding the OST Office in its mission to provide financial, technical, and educational resources to a wide range of OST providers, large and small, who have established trust with their communities and have experience meeting the needs of their communities.

Quality

High-quality programs engage youth in the authentic expression of voice and choice by providing safe and supportive environments, caring adults, and structured activities. The OST Commission prioritizes ensuring that all Washington, DC youth have equitable access to high-quality OST programs. The OST Commission will set guidelines for the OST Office on how to define, measure, assess, and increase program quality.

Outcomes

Outcomes are the strides the OST Commission expects youth will make through participation in OST programs. Outcomes must evolve with young people as they grow physically, socially, emotionally, and cognitively. The OST Commission prioritizes supporting Learn24 in ensuring that all Washington, DC youth have access to programs that allow them to achieve outcomes. The OST Commission will guide the OST Office on how to define, measure, and assess outcomes.

Coordination and Collaboration

To build a strong and sustainable system that supports high-quality OST programs, the OST Office will rely on the help and input of youth, families, OST providers, experts, and government agencies. To achieve this goal, the OST Commission will encourage connection among various stakeholders including: the OST Office, government agencies, nonprofit entities, parents, and youth.

The OST Strategic Plan 2019-2022 may be found at [Learn24.dc.gov](https://www.learn24.dc.gov).

Key Findings from OST Needs Assessment

In October 2017, the DC Policy Center released a report, "Needs Assessment of Out-of-School Time Programs in the District of Columbia". The report was commissioned by the OST Office to examine the extent to which OST programs were offered and if the programs were meeting the needs of youth attending Washington, DC public and charter schools.

School Year Summary

- 33,400 youth attend regular afterschool programming in Washington, DC.
- This total includes 28,700 youth in pre-K to 8th grade and 4,700 youth in grades 9 to 12.
- Main providers of OST programs are schools and community-based organizations.

Summer Summary

- 15,500 youth from pre-K to 12th grade participate in summer programs in Washington, DC.
- This total includes 4,700 entering pre-K3 to 8th grade and 10,800 in grades 9 to 12.
- Marion S. Barry Summer Youth Employment Program (SYEP), typically not considered an OST program, is the largest summer program provider.

Estimated Gap in OST Program Capacity ²				
	Afterschool		Summer	
	Pre-K3 to grade 8	Grades 9 to 12	Pre-K3 to grade 8	Grades 9 to 12
"At risk" Youth Population	1,600	4,300	25,600	0

² Source: Taylor, Yesim Sayen and Kathryn Zickuhr (2017). *Needs Assessment of Out-of-School Time Programs in the District of Columbia*. Washington D.C.: DC Policy Center. Retrieved from <https://www.dcpolicycenter.org/wp-content/uploads/2017/10/FINAL-OST-DRAFT.OCTOBER-16.corrected.pdf>

Voices of DC Parents and Youth on OST³

Policy Studies Associates developed and analyzed youth and parent surveys in 2018. The report summarizes insights provided by 1,207 parents of children in grades PreK-8 and 227 youth in middle and high school about the program activities, supports, and resources that are most important to them.

Insights from parents:

- Safe and engaging programs are priorities.
 - More than half of parents identified safety as one of the most important components of OST programs (78%). Parents also want programs that reflect children's interests (53%), including arts and sports.
- Transportation, affordability, and lack of information are top challenges to OST participation.
 - More than half of parents identified a lack of transportation as a primary challenge (53%).
- Parents prefer to receive information about programs from their child's school and to register their child in person.
 - 76 percent of parents identified schools as their preferred source of information about programs.

Insights from youth:

- Youth want to build skills in OST programs.
 - The top three skill areas identified by youth are arts (51%), sports (46%), and career/vocational (42%).
- Middle and high school youth want programs that offer college exploration and career exploration/training.
 - 58 percent of youth reported "a lot" of interest in college exploration, and 55 percent of youth expressed "a lot" of interest in career exploration/training.
- Middle and high school youth want to participate in sports and recreational activities.
 - 55 percent of middle and high school youth reported "a lot" of interest in sports, and 50 percent reported "a lot" of interest in recreational activities.

³ Source: Christina A. Russell, Tandra T. Tuner, and Alisha Butler (2018). *Voices of DC Parents and Youth on OST*. Washington, D.C.: Policy Studies Associates. Retrieved from: <https://static1.squarespace.com/static/59d23c4c64b05f05702d7574/t/5c06b967562fa76ae69792ec/1543944552984/Learn24+-+Voices+of+DC+Parents+and+Youth+on+OST-December+2018.pdf>

Fiscal Year 2019 Grant Funds

The OST Office received \$13,008,478 in local funds to be used as grants to nonprofits that offer OST programs or for grants to nonprofits for the purpose of providing training or technical assistance. In addition, the OST Office received \$214,576⁴ through the tax check-off program for individuals to donate directly to programs for at-risk youth. The OST Office could distribute \$13,223,054 in grants.

The OST Office issued two grants in Fiscal Year (FY19) as follows:

1. Fair Chance Inc. totaling \$48,277 to deliver technical assistance and training for small nonprofits to build organizational capacity.
2. United Way of the National Capital Area (United Way NCA) totaling \$13,174,777 to be as the grant administrator of the OST Office's grant program. United Way NCA will award subgrants to nonprofits that provide OST programs.

⁴ This is the total amount used in FY19 and not the total amount collected in FY19.

About Fair Chance Inc.

Fair Chance has been increasing the capacity of small youth-serving organizations in Washington, DC since 2002. Five years of data from annual surveys of “graduating” Fair Chance partners show that nonprofits grow and are more sustainable after completing the proprietary weekly, year-long, program. The latest data shows a 163 percent median increase in total number of youth served and median increases in organizational budgets of 134 percent. Seventy percent of respondents also reported collaborating with at least one other Fair Chance partner and 100 percent rated the quality and delivery of the customized services as “excellent.”

The Fair Chance staff has significant experience in capacity building work and are committed to the vision of every child having a “fair chance” to succeed. Fair Chance understands the unique and intrinsic challenges of nonprofits that serve District children, youth, and families experiencing poverty.

Description of Services and Timeline

Fair Chance provides a custom-designed monthly capacity building program for eight OST 2018-2019 subgrantees entitled “Fundamentals of High-performing Nonprofits Program (FHNP)” to run from June through September 2019. The FHNP builds on Fair Chance’s Pathways Program model and incorporates the same competencies through a “community of practice” format followed by individualized coaching. Monthly meetings of the cohort of subgrantees will alternate between sharing of promising practices and sessions driven by the organizations’ needs and interests with workshops designed to deliver specific content aligned with competencies. In between monthly sessions will be individualized coaching to reinforce workshop learning and to address challenges identified through the assessments completed by subgrantees the previous fall.

Due to feedback from providers and the capacity to participate over the summer, this program was delayed and started September 2019.

Performance Measures and Performance Outcomes

At the completion of the program, 75 percent of participants will have:

- Demonstrated increased awareness of the competencies and practices of high-performing nonprofit organizations.
- Demonstrated increased knowledge in specific competency areas covered in the sessions.
- Created a work plan that leads to improvement within the organization.
- Identified and engaged in new collaborations/partnerships with other nonprofit organizations.

The results of the grant will be reported in next year’s annual grant report.

About United Way of the National Capital Area

United Way NCA works to help all members of the community have a better life. United Way NCA focuses on the building blocks of a good life — a quality education, financial stability for individuals and families, and good health. United Way NCA convenes people and organizations to create solutions to the region's most pressing challenges. United Way NCA collaborates with effective partners, serves as the catalyst for community change, and brings together the voices, expertise and resources needed to define, articulate, and create community impact in the national capital area.

United Way NCA Fiscal Year 2019 Grant Administration

The OST Office works with one grantmaking partner to award subgrants to non-profit organizations that provide youth development services to District of Columbia youth ages 5-21. The grantmaking partner does not provide direct services and has a record of success in grant-making. The grantmaking partner works at the direction of the OST Office and releases the various grant competitions; collects and monitors submissions; helps to recruit, train, and support grant reviewers; and works directly with the subgrantees on grant agreements and financial reports, and disburses grant payments.

In Fiscal Year 2019 the OST Office issued one grant to United Way NCA in the amount of \$13,174,777 as the OST Office's grantmaking partner. United Way NCA used \$975,909 for administrative costs and \$12,198,868 for subgrants.

Description of Subgrants and Timeline

United Way NCA administered the OST Office's grant program from October 1, 2018 through September 30, 2019. At the direction of the OST Office, United Way NCA is responsible for awarding up to \$12,198,868 to nonprofit organizations that provide OST programs.

Performance Measures and Performance Outcomes

Grant Competition Name	Number of Grants Awarded	Number of Youth Funded to Serve	Total Amount of Awards
School Year 2018-19 OST and School Year 2018-19 OST Community Based	80	13,252	\$5,726,574.18
Creating Safe Passage Events	2	N/A	\$75,000.00
2019 Summer Strong DC	43	4,231	\$4,163,148.00
2019 Summer Strong DC Small Nonprofit	9	215	\$224,998.00
2019 Summer Strong Coordinating Entity	4	275	\$500,000.00
2019 Summer Strong Afternoon Enrichment	7	455	\$443,045.10
School Year 2019-20 OST	43	6,347	\$362,639.30
School Year 2019-20 OST Small Nonprofit	21	991	\$51,485.50
Fiscal Year 2020 Year Round OST	24	8,987	\$452,766.40
Fiscal Year 2020 Year Round Coordinating Entity	2	120	\$40,000.00
Total	234	34,753	\$12,039,656.48

The OST Office has authorized United Way NCA to use the remaining balance of \$159,211.52 as grants to be awarded in Fiscal Year 2020.

About the Subgrant Competitions

School Year 2018-19 OST and School Year 2018-19 Community Based

This grant competition was held in Fiscal Year 2018 to fund OST programs from August 1, 2018 through July 31, 2019. New in Fiscal Year 2019 was the School Year 2018-19 Community Based Grant that was awarded to community based nonprofits with operating budgets of less than \$250,000.

Creating Safe Passage Events

This grant competition was created to understand the challenges students face traveling to and from school and afterschool programs.

2019 Summer Strong DC

This opportunity was available to any nonprofit that provided a structured, supervised learning, or youth development program between June 3 and August 30, 2019 for a minimum of 5 hours per day, 5 days a week, for 5 consecutive weeks.

2019 Summer Strong DC Small Nonprofit

This opportunity was only available to community based organizations with budgets of less than \$250,000, similar to the School Year 2018-19 Community Based grant above. Applicants had to provide a structured, supervised learning, or youth development opportunity between June 3 and August 30, 2019 for a minimum of 5 hours per day, 5 days a week, for 5 consecutive weeks.

2019 Summer Strong Coordinating Entity

The coordinating entities served youth residing at short-term family housing or DC Housing Authority communities. The coordinating entities had to subcontract with grassroots community led entities to provide a rich variety of summer experiences for the youth. The summer camp had to operate for a minimum of 8 hours per day, 5 days a week, for 6 consecutive weeks.

2019 Summer Strong Afternoon Enrichment

The grantees provided youth ages 5-13 with an engaging, fun, and educational afternoon enrichment program. The programming took place at DC Public School Summer Sites between June 24 and July 26, 2019 or at a DC Parks and Recreation location for a week long experience between August 12 and August 23, 2019.

School Year 2019-20 OST or School Year 2019-20 Small Nonprofit OST

This grant competition was held to fund organizations to provide OST programs from August 1, 2018 through July 31, 2019.

Fiscal Year 2020 Year Round OST

This new continuation grant competition was only available to organizations that received grants for both School Year 2018-19 and Summer 2019 programming. This grant is for programming in both School Year 2019-20 and Summer 2020. This competition was created to reduce the reporting requirements of the two grants and allow those programs to open summer enrollment at the same time as DPR and DCPS.

Fiscal Year 2020 Year Round Coordinating Entity

This grant was only available to organizations that received 2019 Summer Coordinating Entity grant and had submitted proposals to deliver an afterschool program at DC Housing Authority locations. These grants are partially funded by the individual tax check-off program to ensure the most at-risk youth have access to OST programs.

Details about the Subgrants

The following list shows the subgrantees that received awards from United Way NCA. The amount shows the grant amount distributed in FY19. Details on subgrantees were provided by United Way NCA.

1. A Greater Washington Field of Dreams

Program Description: Baseball and Character Development Program cultivates future leaders, using baseball as a tool to teach students the importance of building their emotional, mental, and physical capabilities. Field of Dreams Summer Camp includes baseball training, fitness exercises, STEM, literacy, financial literacy, character development, and enrichment.

Location of Program(s): Malcolm X Elementary School; Moten Elementary School

Profile of Youth: Ages 7-12; Grades 3-5

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500
School Year 2019-20 OST Award Amount: \$ 9,700

2. After-School All-Stars

Program Description: After-School All-Stars offers a combination of academic support, enrichment, and health and fitness activities to students during the “danger zone” hours of 3:00 pm - 6:00 pm, the time of the day when youth violence, drug use, and other delinquent behaviors are mostly likely to occur. In this space, staff can deeply connect with students, incorporate innovative curricula, and equip them with skills, relationships, and experiences needed to succeed in life.

Location of Program(s): Stuart Hobson Middle School; Charles Hart Middle School; John Hayden Johnson Middle School; Somerset Prep Academy Public Charter School; Two Rivers Public Charter School; Cesar Chavez Prep; Leckie Elementary School

Profile of Youth: Ages 10-14; Grade 4-8

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500
School Year 2019-20 OST Award Amount: \$ 9,700

3. Amala Lives

Program Description: Customized high academic, tutoring support, arts, culturally enriching, and leadership programming for youth ages. Program includes Saving Our Neighborhood – A Wholistic Violence Intervention Program; Resilient Mentoring Program – Transformative Mentoring Program; and Level Up – Music production and engineering program for adjudicated youth.

Location of Program(s): 4511 Quales Street, NE

Profile of Youth: Ages 5-13; low income, victims of gun violence or trauma, or have incarcerated parent(s)

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 23,375
School Year 2019-20 OST Small Nonprofit Award Amount: \$ 2,500

4. Amy Jacques Garvey Institute

Program Description: This nonprofit values the effective and structural improvements of at-risk youth from Ward 7 by offering three independent cohorts (Fall, Spring, and Summer) specifically designed to transform their individualized employment and training weaknesses into professional strengths in the areas of literacy gains, work-readiness competencies, hands-on career employment, and developmental evidence-based outcomes.

Location of Program(s): 4147 Minnesota Avenue, NE

Profile of Youth: Ages 14-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 23,375
School Year 2019-20 OST Small Nonprofit Award Amount: \$ 2,500

5. Arts for Our Children

Program Description: Arts for Our Children (AFOC) provides services to its community in several areas, including scholarships for students to participate in Davis Center programs, and production support for the center's awards programs, recitals, and other activities. AFOC also helps to fund and arrange field trips so that community youth can attend conferences and professionally staged performances. The students also attend nutrition classes and take part in ballet dance classes. In the summer the iThings 2 Collard Greens summer camp includes opportunities for girls to receive training in dance, etiquette, sewing, music, self-esteem, poetry/reading, yoga, health, and nutrition.

Location of Program(s): 6218 3rd Street, NW; 5000 14th Street, NW

Profile of Youth: African American girls ages 5-13 primarily from Wards 4 and 5

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 23,375
2019 Summer Strong Small Nonprofit DC Award Amount:	\$ 25,000
School Year 2019-20 OST Small Nonprofit Award Amount:	\$ 2,500

6. Asian American LEAD

Program Description: Programming includes academic counseling and support, assistance choosing middle school, high school, and post-secondary education options, life and study skills workshops, career workshops, college visits, cultural cooking workshops, cultural dialogues, mental health workshops, and leadership activities to promote ownership of programs.

Location of Program(s): Mt. Pleasant Library; Northwest One Library; Thomson Elementary School; Bancroft Elementary School

Profile of Youth: Ages 5-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
School Year 2019-20 OST Award Amount:	\$ 9,700

7. Bancroft Elementary Parent Teacher Organization of Washington DC

Program Description: The Parent Teacher Organization works in close partnership with school leadership, and in particular the Family Engagement Leadership Team to plan, coordinate, and implement enrichment programs for the students at Bancroft Elementary. These include Imagination Stage, an in-house tutoring program with Reading Partners, and a targeted weekend enrichment program, Saturday Academy, for families of at-risk children.

Location of Program(s): Bancroft Elementary School

Profile of Youth: Ages 5-11 who are at-risk English Language Learners

Grant Award(s):

School Year 2019-20 OST Small Nonprofit Award Amount:	\$ 2,500
---	----------

8. Beacon House

Program Description: Beacon House serves 150 low-income youth in two 6,000 square foot centers. Participants receive academic mentoring and enrichment programs each day. In addition, another 300 young people are engaged in the year-round athletics program. Beacon House operates programming daily from 3:30 – 8:00 pm, has weekend programming including sports games and field trips, provides special programming on school breaks, and runs a camp from 8:30 am - 3:30 pm during the summer.

Location of Program(s): 601 Edgewood Street, NE

Profile of Youth: K-12; youth ages 5-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 125,000
Fiscal Year 2020 Year Round OST Award Amount:	\$ 21,825

9. BEST Kids

Program Description: Through BEST Kids' comprehensive 1 on 1 mentoring programs, mentees are shown to have an improvement in social and emotional wellness, an increased set of independent living skills, consistent academic achievement, and an avoidance of risky behaviors.

Location of Program(s): Various sites throughout the community

Profile of Youth: K-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$92,406.99

School Year 2019-20 OST Award Amount: \$ 9,586

10. Beta Omega Social Services, Inc.

Program Description: The BOSS Summer Tech Camp and the BOSS Youth Tech Initiative OST programs are designed to prepare the 21st century learner for success. These programs focus on STEM education, while promoting career exploration in a fun setting. Each component of the programs are designed to use innovative strategies that include project-based learning, hands-on experiences, and other creative methods of instruction that will allow youth participants to thrive.

Location of Program(s): Benning Park Recreation Center

Profile of Youth: Grades 3-8

Grant Award(s):

2019 Summer Strong Afternoon Enrichment Award Amount: \$ 38,000

School Year 2019-20 OST Small Nonprofit Award Amount: \$ 2,332

11. Boys and Girls Clubs of Greater Washington

Program Description: Boys and Girls Club of Greater Washington provides youth ages 5-18 with field-tested afterschool and summer programs and exposure to unique experiences, while striving to extend their development and learning beyond the classroom and into the community. Through a blend of educational, enrichment, and recreational activities, our programs are designed to promote positive relationships, increase self-worth, and develop leadership qualities.

These programs are structured under an evidence-based Formula for Impact philosophy of positive youth development, in which staff works closely with parents and families, schools, and community organizations toward three priority outcomes for youth: Academic Success, Good Character and Citizenship, and Healthy Lifestyles.

Location of Program(s): Richard England Clubhouse; FBR @ THEARC Club; George M. Ferris, Jr. Clubhouse 6; Jelleff Club

Profile of Youth: Grades K-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

2019 Summer Strong DC Award Amount: \$ 125,000

Fiscal Year 2020 Year Round OST Award Amount: \$ 21,825

12. BUILD Metro DC

Program Description: BUILD's Theory of Change relies on experiential learning within a growth mindset to equip students with critical 21st century skills. Students' experiential learning process is comprised of entrepreneurship, college and career readiness activities, and mentorship.

Location of Program(s): Eastern High School; SEED Public Charter School; Friendship Collegiate Academy; Friendship Tech Prep Academy

Profile of Youth: Grades 7-12

Grant Award(s):

School Year 2019-20 OST Award Amount: \$ 2,500

13. Capital City Public Charter School

Program Description: Capital City Public Charter School's After Care Program provides a safe, nurturing, and engaging environment. The program supports the physical, intellectual, emotional, and social development of each child. Students are able to develop mastery in STEAM concepts such as human performance and wellness through athletics, technology, engineering, performing and graphic arts, music and film production, and mathematics.

Location of Program(s): Capital City Public Charter School - High School

Profile of Youth: Grades 5-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

School Year 2019-20 OST Award Amount: \$ 9,700

14. Center for Inspired Teaching

Program Description: Real World History teaches history through inquiry, equipping students with crucial skills to prepare them to thrive in our complex 21st century world. The Speak Truth program brings together high school students throughout DC to engage in student-facilitated discussions on riveting, and often difficult, contemporary issues facing our nation.

Location of Program(s): 1436 U Street, NW, Suite 400

Profile of Youth: Grades 9-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

School Year 2019-20 OST Award Amount: \$ 9,700

15. Children & Charity International

Program Description: Saturday Academy engages students in grades K-12 in hands-on STEM activities. The Summer Enrichment program engages Summer Youth Employment Program (SYEP) youth ages 14-21 with integrated learning of academics and STEM, building personal and job readiness skills, apprenticeships, field trips, research, and team projects from June to August. Peer Mentoring engages high school youth in open discussions and solutions design using critical thinking, problem solving skills, communication, and collaboration, to deal with real life situations. Afterschool Academic and Enrichment Adventure engages students in grades K-8 with homework tutors to improve math and reading skills; learn technology; and create and perform in a variety of music, art, dance, and drama events.

Location of Program(s): Langdon Elementary School; St. Augustine Catholic School; Gilead Baptist Church

Profile of Youth: Grades K-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 79,988

2019 Summer Strong DC Award Amount: \$ 92,444

Fiscal Year 2020 Year Round OST Award Amount: \$ 17,294

16. Children's Art Studio (The)

Program Description: The Children's Art Studio provides students with the opportunity to create thoughtful drawings, painting, sculptures, prints, and collages. Each lesson is enhanced with art history and literature.

Location of Program(s): Anne Beers Elementary School; Plummer Elementary School

Profile of Youth: Ages 5-10

Grant Award(s):

2019 Summer Strong Afternoon Enrichment Award Amount: \$ 100,000

School Year 2019-20 OST Small Nonprofit Award Amount: \$ 2,065

17. Children's Defense Fund

Program Description: The Children's Defense Fund Freedom School (CDF) program is a six-week summer literacy and cultural enrichment program designed to serve youth in grades K–12 in communities where quality academic enrichment programming is limited, too expensive or non-existent. CDF partners with schools, faith and community-based organizations, municipalities, colleges and universities, and juvenile detention facilities. To provide an intergenerational learning experience, CDF Freedom Schools are staffed primarily by college students and recent college graduates – called “Servant Leader Interns” – with a 1:10 adult to child ratio. CDF Freedom Schools offer small-group support for learning, mentoring through college-age Servant Leader Interns, guest speakers, field trips, and opportunities to make a positive difference. The program enhances children's motivation to read, makes them feel good about learning, and connects their families to community resources.

Location of Program(s): Lawrence E. Boone Elementary School

Profile of Youth: Grades K-5

Grant Award(s):

2019 Summer Strong DC Award Amount: \$ 96,379

18. City Blossoms

Program Description: The City Blossoms model incorporates four core elements: healthy living skills, environmental education, artistic expression, and community development. The Youth Entrepreneurship Cooperative (YEC) program, which annually works with 85 youth (ages 14 to 19) in OST programming primarily at Eastern Senior High School (Ward 6) and Cardozo Education Campus (Ward 1). The YEC program is a year-round garden-based social entrepreneurship program with the goal of reducing youth unemployment in the District of Columbia.

Location of Program(s): Eastern High School; Cardozo Education Campus; 516 Kennedy Street, NW

Profile of Youth: Grades 8-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

School Year 2019-20 OST Award Amount: \$ 9,700

19. City Kids Wilderness Project

Program Description: Since 1996, City Kids Wilderness Project has been serving under resourced youth from DC's most vulnerable communities. Today, more than 130 under-resourced DC youth are afforded year-round opportunities in Washington, DC and Jackson, WY, in a comprehensive, multi-year program model that includes summer, weekend, school break, afterschool, college access and career support, and alumni support programming. The program goals are to build youth resiliency, broaden horizons, and ensure skills for success, through intensive, long-term programming using wilderness settings to encourage growth.

Location of Program(s): The Josephine Butler Parks Center; Summer: Broken Arrow Ranch in Jackson, WY

Profile of Youth: Grades 6-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

2019 Summer Strong DC Award Amount: \$ 125,000

Fiscal Year 2020 Year Round OST Award Amount: \$ 21,825

20. CityDance

Program Description: CityDance DREAM seeks to level the playing field for students living in high-poverty DC neighborhoods by providing access to the highest-quality dance training; supports and services to ensure achievement in school; and the resources needed for successful transitions to adulthood. “Wrapped around” the dance-based activities are the essential supports and services needed to address the challenges children from low-income neighborhoods so often encounter.

Location of Program(s): Boone Elementary School; Brightwood Education Campus; CW Harris Elementary School; J.O. Wilson Elementary School; Oyster Adams Bilingual School; Savoy Elementary School; Thomson Elementary School; Turner Elementary School; Thomas Elementary School; Simon Elementary School

Profile of Youth: Grades 3-5

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 72,000
Fiscal Year 2020 Year Round OST Award Amount:	\$ 16,684

21. College Success Foundation

Program Description: College Success Foundation-DC offers a unique series of integrated academic and enrichment support services. Beginning in 7th grade and continuing through college completion, students receive in-depth academic advising, school year and summer academic enrichment support, emotional and social development programs, tutoring, SAT Prep, college visitation programs, college retention supports, and career support services.

Location of Program(s): Charles Hart Middle School; Friendship Collegiate Academy

Profile of Youth: Grades 7-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
School Year 2019-20 OST Award Amount:	\$ 9,700

22. College Tribe

Program Description: Recognizing the need to create a culture of achieving success at an earlier age in order to help the youth to be competitive at a college level, College Tribe incorporates programs in STEM classes as well as mentoring.

Location of Program(s): Center City Public Charter School Congress Heights; Garfield Elementary School; St. Francis Xavier Catholic Academy; Stanton Elementary School; 3845 South Capitol Street, SW

Profile of Youth: Grades 3-8

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 23,375
2019 Summer Strong Small Nonprofit DC Award Amount:	\$ 25,000
School Year 2019-20 OST Award Amount:	\$ 8,000

23. Common Good City Farm

Program Description: Common Good City Farm youth programs, aim to create an environment where children can come to explore the natural environment, and engage with food and cooking. These programs address both issues by focusing on fresh, healthy, organic fruits and vegetables and how to cook them, as well as environmental education. Youth programs focus on hands-on learning, skills development, and providing a safe and supportive environment for learning.

Location of Program(s): 300 V Street, NW; 160 U Street, NW

Profile of Youth: Grades K-6

Grant Award(s):

School Year 2019-20 OST Award Amount:	\$ 7,500
---------------------------------------	----------

24. Community Services Foundation, Inc.

Program Description: Using a Positive Youth Development service delivery approach, Community Services Foundation provides: 1.) Academic instruction and tutoring; 2.) Healthy living, nutrition, and physical activity sessions; and 3.) Social-emotional learning supports designed to help youth build self-awareness, self-management, social awareness, relationship skills, and responsible decision-making.

Location of Program(s): Benning Courts; Benning Park; Carver Hall Community Center; Congress Park Community Center; Park Naylor Community Center

Profile of Youth: Grades K-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 125,000
Fiscal Year 2020 Year Round OST Award Amount:	\$ 20,809

25. Critical Exposure

Program Description: Critical Exposure programs significantly impact the artistic and leadership skills of the youth served. Critical Exposure is developing a new generation of young civic leaders who possess: the creativity to imagine new solutions to old problems; the belief that they have the right and ability to fight for change; and the skills to hold communities and public officials accountable.

Location of Program(s): EL Haynes Public Charter School

Profile of Youth: Grades 9-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
School Year 2019-20 OST Award Amount:	\$ 9,700

26. Crittenton Services of Greater Washington

Program Description: Through programming, girls learn to recognize and value their gifts and develop invaluable life and leadership skills. Most importantly, they attain a belief in their ability to succeed, even in challenging situations. SNEAKERS (Self-efficacy, Nurture, Expectations, Assertiveness, Knowledge, Empowerment, Responsibility, and Success) empowers vulnerable 7th to 12th grade girls to successfully navigate the choices and challenges of adolescence.

Location of Program(s): Hart Middle School; Kelly Miller Middle School; Kramer Middle School; Sousa Middle School; Ballou High School; Dunbar High School

Profile of Youth: Grades 6-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,413
--	-----------

27. Dance Institute of Washington

Program Description: Dance Institute of Washington operates a holistic conservatory program with an array of wraparound services, several award-winning community partnership programs, a performing youth ensemble, and professional company, granting youth from diverse backgrounds the chance to experience the performing arts, and develop skills needed for college and careers.

Location of Program(s): 3400 14th Street, NW

Profile of Youth: Grades K-12

Grant Award(s):

2019 Summer Strong DC Award Amount:	\$ 75,000
-------------------------------------	-----------

28. Dance Place/DC Wheel Productions

Program Description: Youth programs are integrated into every aspect of the organization as a theater, school, and community center. This includes interactive performances (Family Series, InReach, Outreach); classes (Kids on the Move, Outreach); and the Energizers programs (Afterschool Club, Junior Staff, Camp). Youth initiatives focus on nurturing the holistic development of young people through dance education, cultural experiences, life skills, academic enrichment, and job training.

Location of Program(s): 3225 8th Street, NE

Profile of Youth: Grades 1-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 44,880
2019 Summer Strong DC Award Amount:	\$ 55,000
Fiscal Year 2020 Year Round OST Award Amount:	\$ 9,991

29. DC SCORES

Program Description: DC SCORES has 23 years of experience of providing after-school youth development programming simultaneously in up to 55 Washington, DC sites of all types. The founding principle is that bonds between teammates built on the soccer field forge a supportive community for poetry workshops - which in turn, builds literacy skills and a forum for self-expression. Leadership skills are developed through healthy competition which prepares students to act as agents of change in their communities.

Location of Program(s): 55 sites throughout the district

Profile of Youth: Grades K-8; ages 5-13

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 125,000
Fiscal Year 2020 Year Round OST Award Amount:	\$ 21,825

30. DC Youth Orchestra Program

Program Description: At the main site at Eastern High School in Ward 6, DC Youth Orchestra offers group music lessons and ensemble trainings on Saturdays for students ages 4.5 to 18 from across the Washington Metropolitan Area.

Location of Program(s): Bunker Hill Elementary School; Garrison Elementary School; Noyes Elementary School; Moten Elementary School; Turner Elementary School; Hendley Elementary School

Profile of Youth: Grades K-5

Grant Award(s):

School Year 2019-20 OST Award Amount:	\$ 10,000
---------------------------------------	-----------

31. Do the Write Thing

Program Description: Offers four core programs to Ward 7 and 8 students: Raising youth as leaders with a multi-media arts project, living storybook, kindness project, and fashion against bullying.

Location of Program(s): Plummer Elementary School

Profile of Youth: Grades K-5

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
School Year 2019-20 OST Award Amount:	\$ 9,700

32. Eagle Academy Public Charter School

Program Description: Eagle Academy Public Charter School's curricula and instructional programs draw from the best practices of research-based, empirically proven early childhood educational programs. In 2012, Eagle Academy established the first early childhood STEAM program in the District of Columbia.

Location of Program(s): Eagle Academy Public Charter School at Congress Heights

Profile of Youth: Grades K-3

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 125,000
Fiscal Year 2020 Year Round OST Award Amount:	\$ 21,825

33. East of the River Boys & Girls Steelband, Inc.

Program Description: The East of the River Boys & Girls Steelband, Inc. provides instruction in steel pan music taught by pan master Roger Greenidge. The musical repertoire consists of genres from Caribbean and calypso to pop, rhythm and blues, and gospel. The Steelband performs at a broad range of events and venues throughout Metropolitan Washington, DC and eastern states.

Location of Program(s): 5073 E Capitol Street, SE

Profile of Youth: Grades 6-12

Grant Award(s):

School Year 2019-20 OST Small Nonprofit Award Amount:	\$ 2,500
---	----------

34. East River Family Strengthening Collaborative, Inc.

Program Description: East River Family Strengthening Collaborative, Inc. partners with community residents and organizations to help reduce the number of children from entering the child welfare system of care, increase support to families, provide services to prevent homelessness, increase financial self-sufficiency, decrease youth violence, and ensure that persons with disabilities and older adults have the same rights and responsibilities as other people.

Location of Program(s): 400 50th Street, NE

Profile of Youth: Grades K-12

Grant Award(s):

Creating Safe Passage Event Award Amount:	\$ 50,000
2019 Summer Strong Coordinating Entity Award Amount:	\$ 100,000
Fiscal Year 2020 Year Round OST Coordinating Entity Award Amount:	\$ 200,000

35. Ethiopian Community Center

Program Description: An inter-session program that provides culturally and linguistically targeted youth programming designed to provide intensive reading and English language instructions, arts and cultural enrichment, and leadership opportunities for school-age children and youth ages 5-14.

Location of Program(s): Emory Heights Community Center

Profile of Youth: Grades K-8

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 23,375
2019 Summer Strong Small Nonprofit DC Award Amount:	\$ 25,000
School Year 2019-20 OST Small Nonprofit Award Amount:	\$ 2,500

36. Exodus Treatment Center

Program Description: Exodus Treatment Center provides academic enrichment, recreational opportunities, drug education and intervention, mental health services, and youth crime prevention programs to prevent the destructive cycles of substance abuse and addiction that plague underprivileged communities.

Location of Program(s): 2311 Ainger Place, SE

Profile of Youth: Grades K-11

Grant Award(s):

2019 Summer Strong Coordinating Entity Award Amount: \$ 200,000

Fiscal Year 2020 Year Round OST Coordinating Entity Award Amount: \$ 200,000

37. Fihankra Akoma Ntoaso

Program Description: Fihankra Akoma Ntoasa's Professional Youth Development program offers a daily after-school and summer program serving youth in foster care between the ages of 8 and 18 in Ward 8. This program engages young adolescents in activities of academic support, extracurricular instruction, community service, and group mentoring in the summer and after school.

Location of Program(s): 1351 Alabama Avenue, SE

Profile of Youth: Grades 2-10

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 23,375

School Year 2019-20 OST Small Nonprofit Award Amount: \$ 2,500

38. Fishing School (The)

Program Description: The Fishing School's Afterschool Program serves DC youth in Wards 7 and 8, embedded within three DCPS and one tuition-free independent school. Programs are multi-year, ensuring that each student continues to receive the support they need in some of the most underserved communities in Washington, DC. Program offerings also place a heavy emphasis on parent engagement, as this is integral to the success of students.

Location of Program(s): 4737 Meade Street, NW

Profile of Youth: Grades 1-5

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

2019 Summer Strong DC Award Amount: \$ 60,000

Fiscal Year 2020 Year Round OST Award Amount: \$ 15,520

39. For Love of Children

Program Description: For Love Of Children's programs offer youth an array of developmental skills that are imperative to their personal and academic growth, helping students succeed academically, maturing into responsible young people who graduate from high school, go on to postsecondary education, and live meaningful lives that contribute to their communities.

Location of Program(s): 1770 Euclid Street, NW; 1301 Pennsylvania Avenue, SE

Profile of Youth: Ages 6-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

2019 Summer Strong DC Award Amount: \$ 87,342

School Year 2019-20 OST Award Amount: \$ 9,700

40. FreshFarm Food Prints

Program Description: The FoodPrints summer enrichment program integrates gardening, cooking, and nutrition education into the curriculum at partner DCPS schools. The program's goal is to improve health outcomes of children and families.

Location of Program(s): Anne Beers Elementary School; Marie Reed Elementary School; Burroughs Elementary School

Profile of Youth: Grades 3-5

Grant Award(s):

2019 Summer Strong Afternoon Enrichment Award Amount:	\$ 44,597
School Year 2019-20 OST Award Amount:	\$ 9,081

41. Friends of Kenilworth Aquatic Gardens (The)

Program Description: NatureFest includes 3 weeks of full-day nature-based enrichment in camp-style programming to engage youth, families, and neighborhoods nearby in meaningful experiences in one of the community's greatest natural treasures – the Kenilworth Aquatic Gardens. Many of the activities have an environmental focus on local ecology, habitats, STEAM, and opportunities for stewardship, as well as connections to individual and family health and wellbeing.

Location of Program(s): 1550 Anacostia Avenue, NE

Profile of Youth: Grades K-5

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 75,009
School Year 2019-20 OST Award Amount:	\$ 7,781

42. Friendship Public Charter School

Program Description: Friendship's Office of Extended Learning Programs has consistently and effectively designed OST settings to bridge the gap between high and low-achieving students and to give students more time to learn if they need it through expanded learning. This includes a wide range of content-rich opportunities in the hours outside of school that encompass a range of activities, including enrichment clubs (in the areas of STEM, performing arts, sports, visual art), homework help, and snack/dinner.

Location of Program(s): Friendship Armstrong Academy; Friendship Woodbridge Campus; Friendship Chamberlain Campus; Friendship Collegiate Academy; Friendship Southeast Elementary; Friendship Tech Prep

Profile of Youth: Ages 8-18

Grant Award(s):

2019 Summer Strong DC Award Amount:	\$ 119,550
-------------------------------------	------------

43. GALA Hispanic Theatre

Program Description: Each year the GALA Hispanic Theatre educates thousands of youth, provides opportunities for bilingual and multicultural artists, and engages the community in an exchange of ideas and perspectives.

Location of Program(s): GALA Hispanic Theatre

Profile of Youth: Ages 12-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 90,270
School Year 2019-20 OST Award Amount:	\$ 9,365

44. Girls Inc. DC

Program Description: Programs are girl-driven, providing choices in content and direction, with opportunities for girls to give ongoing feedback based on their interests. A key element In Girls Inc.'s success in reaching girls is to engage them relationally not just didactically, and by introducing them to a wide variety of women in diverse careers. The programs incorporate local women as mentors, guest lecturers, instructors and volunteers who present and network with girls supporting their interests and choices.

Location of Program(s): Howard University

Profile of Youth: Ages 9-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

School Year 2019-20 OST Award Amount: \$ 5,000

45. Global Kids

Program Description: Global Kids in Washington, DC works with more than 150 underserved youth annually from public high schools and offers a globally focused youth development program for high-needs students that uniquely incorporates youth leadership, community engagement, and global education.

Location of Program(s): Bell Multicultural High School at Columbia Heights Educational Campus; McKinley Tech High School; Shaw (Watha T Daniel) Library

Profile of Youth: Ages 14-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

School Year 2019-20 OST Award Amount: \$ 9,700

46. GOOD Projects

Program Description: GOOD Projects offers a 7 week summer camp called GOODCamp, designed to keep children away from violence during the summer. At GOODCamp, youth experience athletics, academics, environmental education, restorative justice group circles, engaging speaker series, and field trips that expose them to new cultivating environments.

Location of Program(s): 1440 G Street, NW

Profile of Youth: Ages 5-13

Grant Award(s):

2019 Summer Strong DC Award Amount: \$ 125,000

47. Healthy Babies Project

Program Description: Healthy Babies Project (HBP) offers, a high quality, structured, short-term life skills, and work readiness program for Washington, DC youth between the ages of 11 and 18. The program will purposefully prepare this unique population with life skills needed to make responsible health choices and to consider developmentally-appropriate employment and career exploration opportunities. Based on HBP's successful life skills program, Empowering Youth for Tomorrow (which is offered at various community locations throughout the academic year), HBP Summer Strong targets two groups: (1) female African-Americans age 14-18 using evidence-based SIHLE (Sisters Informing Healing Leading Empowering), a small group skills training intervention aimed at reducing risky sexual behaviors and (2) vulnerable urban middle and high schoolers ages 10-18, both male and female, using the evidence-based MPC (Making Proud Choices), a small group and peer mentoring intervention for both male and female youth ages 10-18. In addition, the HBP Summer Strong program recruited community business leaders to present a series of workplace and career readiness workshops. The program purposefully prepares youth with life skills.

Location of Program(s): 4501 Grant Street, NE

Profile of Youth: Ages 14-18

Grant Award(s):

2019 Summer Strong DC Award Amount: \$ 50,638

48. Healthy Living Inc.

Program Description: The Healthy Living Youth Program provides healthy youth development where students learn about nutrition, wellness, food justice, arts, and social studies.

Location of Program(s): 3744 1/2 Hayes Street, NE

Profile of Youth: Ages 6-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 23,375
2019 Summer Strong Small Nonprofit DC Award Amount:	\$ 24,998
School Year 2019-20 OST Small Nonprofit Award Amount:	\$ 2,500

49. Helping Our People Empowerment Group Inc. (The)

Program Description: The program includes sessions that focus on reading, math, and science while emphasizing the importance of academics, and college and career exploration.

Location of Program(s): 2607 Bowen Road, SE

Profile of Youth: Ages 8-14

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 19,522
School Year 2019-20 OST Small Nonprofit Award Amount:	\$ 2,088

50. Higher Achievement

Program Description: Higher Achievement specializes in boosting academic success for youth during the pivotal middle school years, addressing unmet educational and social-emotional needs by providing rigorous academics and meaningful relationships at the right time.

Location of Program(s): Brookland Achievement Center; Eliot-Hine Middle School; Kelly Miller Middle School; Payne Elementary School; Achievement Prep Public Charter School

Profile of Youth: Grades 5-8

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 125,000
Fiscal Year 2020 Year Round OST Award Amount:	\$ 21,825

51. Homeless Children's Playtime Project

Program Description: The Playtime Project provides opportunities for safe and transformative play to help children heal from trauma and promote healthy child development.

Location of Program(s): 1600 New York Avenue, NE; 2700 New York Avenue, NE

Profile of Youth: Grades K-6

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 69,166
School Year 2019-20 OST Award Amount:	\$ 5,000

52. Hope Foundation Re-Entry Network

Program Description: Lifting Youth Through Education and Empowerment (LYTEE) strives to meet the physical and social needs as well as build competencies of its participants that aid in achieving positive goals and outcomes.

Location of Program(s): 3200 13th Street, SE

Profile of Youth: Ages 13-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 23,375
--	-----------

53. Horizons Greater Washington

Program Description: Horizons Greater Washington serves at-risk students with a broad range of academic skills, providing them with the opportunity to experience success in a setting that, over time, becomes an inspirational and stable learning environment.

Location of Program(s): Maret School; St. Patrick's Episcopal Day School

Profile of Youth: Grades K-8

Grant Award(s):

2019 Summer Strong DC Award Amount: \$ 120,150

54. Horton's Kids

Program Description: Horton's Kids' programming promotes youth development by providing children with targeted supports that help them develop critical academic and social-emotional skills necessary for success in adolescence and adulthood.

Location of Program(s): 2500 Pomeroy Road, SE

Profile of Youth: Ages 5-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

2019 Summer Strong DC Award Amount: \$ 125,000

Fiscal Year 2020 Year Round OST Award Amount: \$ 21,825

55. House Student Leadership Center (The)

Program Description: The EmpowerMEnt® schedule includes EmpowerMEnt leadership classes, group leadership development, physical fitness activities, enrichment exploration, and leading mindful sessions. Program components include mobile offsite learning experiences for models in leadership, plus one residency day at the University of Virginia over the summer program term.

Location of Program(s): Wheatley Elementary School

Profile of Youth: Ages 8-13

Grant Award(s):

2019 Summer Strong Afternoon Enrichment Award Amount: \$ 35,447

56. Hung Tao Choy Mei Leadership Institute

Program Description: The program will serve 25 students between ages 7 and 16 at the U Street location. Summer campers will engage in kung fu, lion and dragon dance, African and Chinese arts, as well as a STEM (Science, Technology, Engineering and Math) leadership and team exercise.

Location of Program(s): 1351 U Street, NW

Profile of Youth: Ages 5-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 23,375

2019 Summer Strong Small Nonprofit DC Award Amount: \$ 25,000

School Year 2019-20 OST Small Nonprofit Award Amount: \$ 2,500

57. Institute for African Man Development Inc.

Program Description: The main purposes are to address the paucity of mental health and social services that directly support the development of African-American Men and Boys and to equip those who work with this population with effective intervention strategies through expert training.

Location of Program(s): Somerset Prep Public Charter School

Profile of Youth: Ages 13-17

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 23,375

School Year 2019-20 OST Small Nonprofit Award Amount: \$ 2,500

58. Jah Kente International

Program Description: Theatre workshops and rehearsal processes are structured to focus on improving life skills, communication skills, negotiation skills, leadership, civic engagement, relationships, and increase positive behaviors while aspiring to educate excellence.

Location of Program(s): 1351 Alabama Avenue, SE; 2300 Martin Luther King Jr. Avenue, SE

Profile of Youth: Ages 14-17

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 63,112
2019 Summer Strong DC Award Amount:	\$ 82,009
Fiscal Year 2020 Year Round OST Award Amount:	\$ 14,502

59. Joy of Motion

Program Description: Youth engage in six weeks of intensive dance and production education, and develop technical skills across numerous dance styles. Youth produce and perform a full concert, and cultivate their leadership, collaborative, and project-management skills, as well as confidence and tenacity.

Location of Program(s): 1333 H Street, NE

Profile of Youth: Ages 14-18

Grant Award(s):

2019 Summer Strong DC Award Amount:	\$ 38,100
-------------------------------------	-----------

60. Jubilee Housing

Program Description: Program will assist youth to act as agents of positive change in their communities, identify their unique, self-worthy attributes, and apply SEL strategies to real life situations. They will also minimize literacy loss and have a heightened interest in STEAM fields and future careers.

Location of Program(s): 1640 Columbia Road, NW

Profile of Youth: Ages 5-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 40,000
Fiscal Year 2020 Year Round OST Award Amount:	\$ 13,580

61. Kid Power

Program Description: Provide youth with a safe, structured learning environment to foster academic improvement through hands-on academic classes, socioemotional growth through positive relationships with mentors and staff, mindfulness activities, civic engagement, service-learning projects, and the development of healthy behaviors through gardening, cooking, and physical recreation.

Location of Program(s): LaSalle-Backus Education Campus; Malcolm X Elementary School; J.O. Wilson Elementary School

Profile of Youth: Ages 8-13; Grades 3-8

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 125,000
Fiscal Year 2020 Year Round OST Award Amount:	\$ 21,825

62. KIPP DC

Program Description: KIPP DC will host a series of focus groups with parents and students in each safe zone to provide recommendations for how students can travel safely to and from school and afterschool.

Location of Program(s): Varies

Profile of Youth: Ages 5-18

Grant Award(s):

Creating Safe Passage Event Award Amount:	\$ 25,000
---	-----------

63. Latin American Youth Center

Program Description: The Teen Center hosts educational, arts and enrichment, job-readiness, life-skills, leadership and recreational activities for youth in a safe, drug and alcohol-free environment.

Location of Program(s): Latin American Youth Center

Profile of Youth: Ages 13-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 124,944
Fiscal Year 2020 Year Round OST Award Amount:	\$ 21,819

64. Latino Student Fund

Program Description: The Te Guio mentoring program works with at-risk 9th-10th grade youth to empower them in both their school and home lives to put them on the path to graduate high school, enroll in higher education, and enable them to transition to a healthy adulthood. The program is composed of one-on-one mentoring as well as the Peace Cluster curriculum where students complete activities to learn coping and forgiveness skills to break the cycle of violence.

Location of Program(s): Cardozo Education Campus

Profile of Youth: Ages 14-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 70,125
School Year 2019-20 OST Award Amount:	\$ 7,275

65. Learning Tree, Inc. (The)

Program Description: The Learning Tree, Inc. is an elementary academic enrichment program, with a focus on STEM education. The program also engages students from middle and high school to provide community service hours during the school year and as a host employer for the Summer Youth Employment Program during the summer.

Location of Program(s): Bunker Hill Elementary School; John Burroughs Elementary School

Profile of Youth: Ages 5-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 70,125
School Year 2019-20 OST Award Amount:	\$ 7,275

66. Life Success Center

Program Description: Life Success Center offers STEAM Robotics programs to DCPS youth.

Location of Program(s): LaSalle Elementary School

Profile of Youth: Ages 5-13

Grant Award(s):

2019 Summer Strong Afternoon Enrichment Award Amount:	\$ 65,000
---	-----------

67. Little Lights Urban Ministries

Program Description: Little Lights takes a holistic approach, providing both academic and social support to address the needs of youth from Potomac Gardens, Hopkins, and Benning Terrace.

Location of Program(s): 760 7th Street, SE; 1212 I Street SE; 1000 12th Street, SE; 830 Hilltop Terrace, SE

Profile of Youth: Ages 5-13

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
School Year 2019-20 OST Award Amount:	\$ 9,700

68. Martha's Table

Program Description: Martha's Table Scholars Enrichment is a year-round, academically focused OST youth development program designed to support children in being "Strong by 8."

Location of Program(s): 2375 Elvans Road, SE

Profile of Youth: Grades K-3

Grant Award(s):

2019 Summer Strong DC Award Amount:	\$ 50,000
School Year 2019-20 OST Award Amount:	\$ 5,000

69. Maya Angelou Public Charter School

Program Description: The Scholar Athlete Enrichment Program supports student-athletes' academic success; encourages discipline and good sportsmanship, builds leadership skills, and fosters healthy behaviors.

Location of Program(s): Maya Angelou Public Charter High School

Profile of Youth: Ages 14-18

Grant Award(s):

School Year 2019-20 OST Award Amount:	\$ 5,000
---------------------------------------	----------

70. Men Can Stop Rape

Program Description: Men of Strength Club and Women Inspiring Strength and Empowerment Club programs provide leadership, support, and skill-building that serve the sense of responsibility, autonomy, intellectual ability, and civic and social ability of the members.

Location of Program(s): McKinley Middle School, Hart Middle School, Ballou High School, Cardozo High School, KIPP College Prep, KIPP AIM, Kelly Miller Middle School, McFarland Middle School, Johnson Middle School, Anacostia Senior High School, HD Woodson Senior High School, Wilson High School

Profile of Youth: Ages 11-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,009
School Year 2019-20 OST Award Amount:	\$ 9,649

71. Mentors of Minorities in Education, Inc.

Program Description: Program provides academic assistance with a focus on math and ELA, character education via the Great Persons Series, games, enrichment services, physical activities, self-directed time, reflection, and field trips once a week.

Location of Program(s): 2616 Georgia Avenue, NW

Profile of Youth: Ages 5-18

Grant Award(s):

2019 Summer Strong DC Award Amount:	\$ 92,928
-------------------------------------	-----------

72. Metropolitan Alliance for Youth Advancement Foundation, Inc. (The)

Program Description: The Metropolitan Alliance for Youth Advancement Foundation, Inc. (MAYA) program provides academic support (reading, STEM, art, health/fitness) and another one; physical activity or community activity that will allow for students to obtain community service hours needed to complete their high school graduation requirements; and field trips.

Location of Program(s): The Monroe School; The Nannie Helen Burroughs School

Profile of Youth: Ages 12-17

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 23,375
2019 Summer Strong Small Nonprofit DC Award Amount:	\$ 25,000
School Year 2019-20 OST Small Nonprofit Award Amount:	\$ 2,500

73. Mission First Housing Group

Program Description: The Youth Enrichment Program has an overall goal to create an environment where young people will engage in meaningful opportunities and activities that support them academically and develop the healthy lifestyle necessary to succeed in adolescence and adulthood. The programs also have components of social and emotional learning to help youth effectively apply the knowledge, attitudes, and skills necessary to understand and manage emotions, set and achieve positive goals, feel and show empathy for others, establish and maintain positive relationships, and make responsible decisions. The Youth Enrichment programs and activities include: visual arts activities, reading and math tutoring, STEM programming, homework assistance, summer camps, volunteer opportunities, typing classes, adolescent health prevention education programs, SAT prep classes, and distribution of school supplies.

Location of Program(s): 2616 Georgia Avenue, NW; 1330 New Hampshire Avenue, NW

Profile of Youth: Grades K-8

Grant Award(s):

2019 Summer Strong DC Award Amount: \$ 26,249

74. Multicultural Career Intern Program

Program Description: Multicultural Career Intern Program (MCIP) has provided evidence-based instructional services and supports to close the achievement gap for underserved youth and to accelerate the transition of new immigrants to the U.S. mainstream. All MCIP programs are student centered and aligned to harness the strengths possessed by young people to promote their positive development, life chances, and civic engagement, and to advance the institutions of civil society. The overarching goal is to enhance the impact of the curricular offerings at the Columbia Heights Educational Campus (CHEC) with innovative programs that prepare students to succeed in postsecondary education and meet the demands of a 21st century workforce.

Location of Program(s): Columbia Heights Educational Campus

Profile of Youth: Grades 6-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

2019 Summer Strong DC Award Amount: \$ 125,000

School Year 2019-20 OST Award Amount: \$ 9,700

75. Musicianship (The)

Program Description: The MusicianShip focuses on four goals: 1) Developing students' musical aptitude to increase their college scholarship opportunities, 2) Improving high school graduation rates, 3) Creating meaningful career pathways, and 4) Providing extracurricular lessons and activities that improve socio-emotional capacity. The goal is to create more well-rounded musicians while simultaneously shifting their life trajectory to pursue education pathways and become better public citizens.

Location of Program(s): Eastern High School; Friendship Public Charter School; Garfield Elementary School; Bell Multicultural High School; Lincoln Multicultural Middle School

Profile of Youth: Ages 5-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

2019 Summer Strong DC Award Amount: \$ 125,000

Fiscal Year 2020 Year Round OST Award Amount: \$ 21,825

76. National Center for Children and Families

Program Description: Programming includes the following: Extended Day Program (EDP) - an after-school program offering academic/cultural enrichment through the Blended Learning Model to provide art, language, music, dance, and physical education opportunities, as well as STEM related activities and technology. Saturday School - a Saturday program that provides students with extra time and assistance in order to meet DCPS academic standards in reading/math. Parents also learn alongside their children, enabling them to assist with homework and integrate the use of technology (tablets) in order to increase student engagement, knowledge of technology, and overall academic enrichment. Cultural Learning Experience - is designed to enhance character education activities using the "Second Step" character education curriculum. Afterschool, Saturday School, and mental health groups integrate character education seamlessly into their activities, and it is reinforced in the school newsletter. Mental Health Program - provides crisis interventions, one-on-one and group counseling to students, imparts and evaluates strategies to help classroom teachers manage students' negative behaviors, and provides social service and community referrals for families.

Location of Program(s): JC Nalle Elementary School

Profile of Youth: Grades 1-6

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong Coordinating Entity Award Amount:	\$ 100,000
School Year 2019-20 OST Award Amount:	\$ 9,700

77. NOMIS Youth Network

Program Description: To fulfill its mission to build resiliency and prevent juvenile delinquency, NOMIS will ensure that children and youth will: (1) have access to increased opportunities for success; (2) learn to participate as members of a team; (3) be afforded increased opportunities to improve self-esteem and self-discipline; (4) develop healthy lifestyles. NOMIS will also ensure that (5) families have the ability to learn new skills and have information to assist with parenting and that (6) youth and families will have access to support systems to assist with developmental life transitions. Each participant will train and condition for a minimum of two hours, three days per week, and will participate in individual and group counselling as needed. Participants may drop in and train according to their own schedule and needs.

Location of Program(s): 2403 Benning Road, NE

Profile of Youth: Grades 8-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 23,375
2019 Summer Strong Small Nonprofit DC Award Amount:	\$ 25,000
School Year 2019-20 OST Small Nonprofit Award Amount:	\$ 2,500

78. Northeast Performing Arts Group

Program Description: Northeast Performing Arts Group's nine-week Summer Arts Camp serves 50 youth, ages 5-18, who primarily reside in Wards 7 & 8. Program offerings: performing and visual arts instruction (dance, vocal, visual and technical theater); tutoring and cultural enrichment activities; Rites of Passages programming; opportunities to engage in community service project, and an annual end of program performing arts production.

Location of Program(s): 3431 Benning Road, NE

Profile of Youth: Grades K-12

Grant Award(s):

2019 Summer Strong Small Nonprofit DC Award Amount:	\$ 25,000
School Year 2019-20 OST Small Nonprofit Award Amount:	\$ 2,500

79. One Common Unity

Program Description: One Common Unity provides youth development classes and workshops, incorporating live music, poetry, dance, and visual arts to promote non-violent communication, conflict resolution, and emotional literacy in DC's resource-strapped public schools.

Location of Program(s): Deal Middle School; Democracy Prep Congress Heights; McKinley Middle School; School Without Walls High School

Profile of Youth: Grades 8-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
School Year 2019-20 OST Award Amount:	\$ 9,700

80. Oye Palaver Hut, Inc.

Program Description: The vision of Oye Palaver Hunt, Inc. (OPH) is to demonstrate the enlightening, therapeutic, and transformation power of the cultural arts to foster prosocial behavior, enhance physical and emotional wellness, and inspire hope, imagination, agency, and opportunity. OPH offers an immersive, interactive arts and nutrition education program for children and youth in this community entitled: "Linking Wellness, Health and the Arts". Activities include: teaching basic healthy cooking techniques, food, safety, and access integrated with performances storytelling for literacy development, and African dance, and live drumming to support physical and emotional health.

Location of Program(s): Woodland Terrace Community Center; Lincoln Heights Community Center; Jefferson Middle School; Two Rivers Public Charter School; Lincoln Heights; Amidon-Bowen Elementary School

Profile of Youth: Ages 5-17

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 23,375
School Year 2019-20 OST Small Nonprofit Award Amount:	\$ 2,500

81. Peace Thru Culture

Program Description: Peace thru Culture will offer District of Columbia youth, ages 11-16, who reside in Wards 4 and 7, a high quality culturally focused education program. The enrichment programs are combined to provide after school programming, school breaks, and summer programming. The core components of the enrichment programs are designed to empower and equip youth with academic achievement that is related to critical thinking, communication, leadership skills, and the self-restraint needed to develop self-confidence to become caring, responsible, and productive global citizens.

Location of Program(s): Paul Public Charter School; Seed Public Charter School

Profile of Youth: Grades 6-9

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 23,375
School Year 2019-20 OST Award Amount:	\$ 2,425

82. People Animals Love

Program Description: People Animals Love Club promotes positive youth development by facilitating behavior growth. Children who have contact with animals learn and practice skills which affect and improve empathy and anger management control.

Location of Program(s): Powell Elementary School; Miner Elementary School

Profile of Youth: Grades K-5

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 125,000

83. Planned Parenthood of Metropolitan Washington

Program Description: Planned Parent of Metropolitan Washington (PPMW) provides health education programs that are high-quality, affordable, and culturally-competent, with an emphasis on serving at-risk, low-income, youth in the Metropolitan Washington area. PPMW's programs incorporate youth development elements that allow participants to create their own programming and visualize their health and achievement outcomes through education workshops, LGBTQ-focused programs, parent and family programs, Evidence-Based Interventions and training of community health education professionals. These educational programs equip teens and adults with the information and tools they need to make healthy reproductive health choices and improve their decision making skills.

Location of Program(s): McKinley Tech High School; Columbia Heights Education Campus; Carroll Whitehill Moses Center; Roosevelt High School

Profile of Youth: Grades 8-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 56,100
School Year 2019-20 OST Award Amount:	\$ 5,820

84. Project Create

Program Description: Project Create provides free, on-site OST arts education to children living in emergency, transitional, and long-term affordable family housing. The programming is designed and operated to promote positive development for children, youth, and families experiencing homelessness and poverty.

Location of Program(s): 2028 Martin Luther King Jr. Avenue, SE

Profile of Youth: Ages 5-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 61,000
Fiscal Year 2020 Year Round OST Award Amount:	\$ 15,617

85. Reading Partners

Program Description: Reading Partners' expertise lies in the fact that each student is tutored one-on-one at his or her own independent reading level—i.e., the level of reading that is challenging enough to be motivating without becoming frustrating. Reading Partners establishes each student's independent reading level at the time of his or her enrollment by evaluating the student with a research based assessment tool. Each student receives two 45-minute sessions of tutoring each week either during the school day or after school. Reading Partners staff works closely with teachers to identify which times of day will be most productive for each student.

Location of Program(s): Achievement Prep Public Charter School; Aiton Elementary School; Bancroft Elementary School; Beers Elementary School; Brightwood Education Campus; Drew Elementary School; Dorothy Height Elementary School; Harmony Public Charter School; HD Cooke Elementary School

Profile of Youth: Grades K-4

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
School Year 2019-20 OST Award Amount:	\$ 9,700

86. Recreation Wish List Committee (The)

Program Description: The list of programs offered at The Recreation Wish List Committee include Tennis, Tutoring & Academic Support, STEM, Robotics, Computer Science, Tech Know Kids (Computer Lab), Fit 'N' Know, Sew 'N Know, and Strengthening Education through Upgraded Programs (SETUP). Southeast Tennis and Learning Center (SETLC) is located in the heart of Ward 8, the facility is a combination tennis and educational center complete with classrooms, a computer lab, sewing center, library, tennis courts, and fitness room.

Location of Program(s): 701 Mississippi Ave, SE

Profile of Youth: Ages 7-17

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

School Year 2019-20 OST Award Amount: \$ 9,700

87. Sasha Bruce Youthwork

Program Description: Sasha Bruce Youthwork provides a variety of programs to help educate young people and prepare them for meaningful and satisfying careers. Sasha Bruce provide a competency-based approach to help youth and families identify and build on their strengths. The primary objective of all the work is to encourage young people to be civically engaged.

Location of Program(s): 1022 Maryland Avenue, NE; Ballou High School; 260 54th Street, NE; 1312 East Capitol Street, NE

Profile of Youth: Ages 13-17

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

School Year 2019-20 OST Award Amount: \$ 9,700

88. SEED School of Washington DC (The)

Program Description: A key element of SEED DC's youth development programming is the afterschool program called SPARKS. SPARKS falls into five general categories: Health/Fitness and Well-Being, Academic Enrichment, Fine Arts, STEM, and Leadership & Entrepreneurship, with most tracks changing every six-weeks and others designed to engage with the student throughout the year.

Location of Program(s): 4300 C Street, SE

Profile of Youth: Grades 9-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

School Year 2019-20 OST Award Amount: \$ 9,700

89. Sewing Opportunity Never Ending

Program Description: The focus of the organization's primary program, Sew N Know, is to introduce thousands of the District's youth to the art, science, and business of apparel construction within the fashion industry. The vision of the program is to effectively teach sewing disciplines in order to build youth's self-confidence, explore their creativity, learn entrepreneurial skills, and ultimately assist them to become economically self-sufficient adults.

Location of Program(s): Southeast Tennis and Learning Center

Profile of Youth: Ages 7-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 23,375

School Year 2019-20 OST Small Nonprofit Award Amount: \$ 2,500

90. Shaw Community Center

Program Description: Shaw Community Center's afterschool program and camp promotes positive youth development and enhances youth self-confidence, motivating them to succeed in social and academic settings.

Location of Program(s): 1701 11th Street, NW

Profile of Youth: Ages 5-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 125,000
Fiscal Year 2020 Year Round OST Award Amount:	\$ 21,825

91. Sitar Arts Center

Program Description: Sitar Arts Center provides after school, weekends and summer classes in the visual arts, music, drama, dance, digital arts, and creative writing to 900 students a year. The Arts Afterschool program provides over 400 low-income youth, ages 5-18, with multidisciplinary arts classes that specifically foster 21st century learning skills. Arts Afterschool includes a selection of over 80 multidisciplinary arts classes and 80 private lessons each semester, an intensive daily aftercare program that supports working families, a college readiness and workforce development program for teens, and building community.

Location of Program(s): 1700 Kalorama Road, NW, Suite 101

Profile of Youth: Ages 5-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 125,000
Fiscal Year 2020 Year Round OST Award Amount:	\$ 21,825

92. SOUL Programs

Program Description: The College 101 Initiative is a 11-month four-phased college preparation program for college bound SOUL students. The program aims to enhance the intellectual abilities and campus navigation skills required to matriculate towards college graduation.

Location of Program(s): HD Woodson High School

Profile of Youth: Ages 17-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 23,375
School Year 2019-20 OST Small Nonprofit Award Amount:	\$ 2,500

93. Swaliga Foundation (The)

Program Description: The signature program, #STEAMtheBlock, was first piloted during the 2013-14 academic school year in Wards 7 and 8, as a way to address the need for youth engagement where the rates of juvenile violence are among the highest in the country.

Location of Program(s): 1700 Kalorama Road, NW, Suite 101

Profile of Youth: Ages 9-17

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 9,350
--	----------

94. Thurgood Marshall Academy Public Charter School

Program Description: The school's suite of programs comprises of both academic and youth development programming. The program includes a college-preparatory curriculum, additional opportunities for remedial instruction, in-house support services such as tutoring, college guidance counseling, and a legal emphasis that teaches students to take responsibility for their actions and to advocate for themselves and their communities.

Location of Program(s): 2427 Martin Luther King Jr. Avenue, SE

Profile of Youth: Grades 9–12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

School Year 2019-20 OST Award Amount: \$ 9,700

95. Total Family Care Coalition

Program Description: Total Family Care Coalition specializes in empowering youth with serious emotional disturbances to advocate for their own care plans. The program includes a morning mantra, mood tracker activity, journaling activity, STEM activities, guest speakers, group mentoring sessions, reading and literacy hour, end of day reflection, and goal setting.

Location of Program(s): 4319 3rd Street SE

Profile of Youth: Ages 5-17

Grant Award(s):

2019 Summer Strong Coordinating Entity Award Amount: \$ 100,000

96. Tutoring Café

Program Description: The Tutoring Café provides a structured curriculum that teaches youth how to build self confidence by overcoming challenges. Mentor Dream T.E.A.M. summer staff create the challenges through the curriculum of martial arts, gymnastics, swimming, and sports (basketball, football, soccer, track, tennis, and dance).

Location of Program(s): 6431 Georgia Avenue, NW

Profile of Youth: Ages 5-17

Grant Award(s):

2019 Summer Strong Small Nonprofit DC Award Amount: \$ 25,000

97. Two Rivers Public Charter School

Program Description: The Summer School Program was open to all rising 1st-8th grade regardless of their previous academic performance. However, special emphasis and recruiting targeted a) students who are currently below grade level in literacy or math, and b) students who are meeting their grade-level standards but need Summer School to maintain their growth.

Location of Program(s): 1227 4th Street, NE

Profile of Youth: Ages 5-14

Grant Award(s):

2019 Summer Strong DC Award Amount: \$ 125,000

98. United Planning Organization

Program Description: Elementary OST program provides youth with academic and enrichment opportunities that help improve reading and math proficiency, promote leadership, address socio-emotional deficiencies, facilitate the enhancement of critical thinking skills through STREAM components, and provides civic/social engagement opportunities.

Location of Program(s): 301 Rhode Island Avenue, NW

Profile of Youth: Ages 5-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 46,750

2019 Summer Strong Afternoon Enrichment Award Amount: \$ 60,000

School Year 2019-20 OST Award Amount: \$ 4,850

99. Urban Alliance Foundation, Inc. (The)

Program Description: Urban Alliance’s core program matches underserved high school seniors with paid, professional internships, job skills training, one-on-one mentoring, and ongoing post-program support to expand their idea of what is possible for their future.

Location of Program(s): Varies

Profile of Youth: Ages 16-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$	73,400
2019 Summer Strong DC Award Amount:	\$	49,607
Fiscal Year 2020 Year Round OST Award Amount:	\$	12,426

100. Urban Learning and Teaching Center

Program Description: The program is driven by the belief that children learn as much when they are engaged in their communities as they do in schools. The program is in schools, churches, and synagogues across the city, so that the programs are in commuting distance for families who seek full-day programs for when schools are closed.

Location of Program(s): Gallaudet University; Mosaic Church; Inspired Teaching Public Charter School; Stokes Public Charter School; 2829 Wisconsin Avenue, NW; Washington Parks and People

Profile of Youth: Ages 5-13

Grant Award(s):

School Year 2019-20 OST Small Nonprofit Award Amount:	\$	2,500
---	----	-------

101. US Dream Academy

Program Description: The overall goal is to nurture the whole child while altering attitudes, enhancing self-esteem, supporting emotional and intellectual growth, and sparking dreams. US Dream Academy provides one-on-one sessions with carefully match mentors to support academic fundamentals. The focus builds on three pillars: skill-building, character-building, and dream-building.

Location of Program(s): Turner Elementary School

Profile of Youth: Grades 3-5

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$	93,500
School Year 2019-20 OST Award Amount:	\$	9,700

102. Washington Jazz Arts Institute

Program Description: The Institute is devoted to the preservation of the past, the promotion of the present, and preparation for the future of Jazz in Washington, DC. The Institute provide a structured program of musical education with a focus on Jazz offering a range of opportunities for children who can benefit from artistic therapies, cultural awareness, individual and group musical training, performance experience, mentoring relationships as mentors and mentees, and exposure to a variety of career options in music.

Location of Program(s): 4704 13th Street, NW

Profile of Youth: Ages 12-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$	23,375
School Year 2019-20 OST Small Nonprofit Award Amount:	\$	2,500

103. Washington School for Girls

Program Description: The Extended Day and Intersession program promotes youth development through rigorous academic support and enrichment activities that provide intellectual challenge, team and leadership skills building opportunities, project-based learning, physical recreation, creative stimulation, and family engagement. The program also provides project-based activities that teach students cooperation, leadership, critical thinking, and problem-solving.

Location of Program(s): 1901 Mississippi Avenue, SE

Profile of Youth: Ages 8-13

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 84,150
2019 Summer Strong DC Award Amount:	\$ 75,000
School Year 2019-20 OST Award Amount:	\$ 8,730

104. Washington Tennis and Education Foundation

Program Description: The Center for Excellence (CFE) is designed to help children and youth prepare to achieve self-sufficiency as young adults. More than 100 students participate in the CFE, for three hours a day, five days a week after school. The CFE Summer Program offers educational enrichment, robust physical activity, and healthy lifestyles through a syllabus of daily tennis play and matches, educational board games, clubs, community presentations, and field trips.

Location of Program(s): 200 Stoddert Place, SE

Profile of Youth: Ages 5-12

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 52,827
2019 Summer Strong DC Award Amount:	\$ 104,808
Fiscal Year 2020 Year Round OST Award Amount:	\$ 15,646

105. Woodland Tigers (The)

Program Description: The school year program includes tutoring, studio, football, basketball, boxing, dance, culinary arts, and camping opportunities. The summer program engages youth to participate in one hour of sports education, athletic practice, 20 minutes of mindfulness, and yoga.

Location of Program(s): 1351 Alabama Avenue, SE

Profile of Youth: Ages 5-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 125,000
School Year 2019-20 OST Award Amount:	\$ 9,700

106. Word, Beats & Life, Inc.

Program Description: The goal of the Academy is to engage youth in a pipeline of educational experiences led by nurturing local adult hip hop artists, performers, and teachers who care about their life outcomes. The Academy is designed to appeal to and be accessible to every young person in Washington, DC and to provide broad-based access to high quality arts education. The Academy programs consists of classes in emceeing, DJing, street art, spoken word poetry, dance, beat production, and arts management.

Location of Program(s): 1525 Newton Street, NW; 4800 Meade Street, NE

Profile of Youth: Ages 14-18

Grant Award(s):

2019 Summer Strong DC Award Amount:	\$ 125,000
-------------------------------------	------------

107. YMCA of Metropolitan Washington

Program Description: This program serve youth (ages 5-13) who are in need of academic enrichment to stop summer learning loss and decrease the achievement gap.

Location of Program(s): Wheatley Elementary School

Profile of Youth: Ages 5-13

Grant Award(s):

2019 Summer Strong Afternoon Enrichment Award Amount: \$ 100,000

108. Young Ladies of Tomorrow

Program Description: Young Ladies of Tomorrow's program activities are combined with afterschool programs consisting of workshops, homework help, STEM programs, mentoring sessions, and hands-on activities. The Job Training and Work Force Development Program endeavors to improve the participants' communication skills in the work environment, helping them obtain employment, or community service opportunities. The Etiquette Program introduces participants to the formal requirements governing one's behavior in the workforce.

Location of Program(s): 3015 4th Street, NE

Profile of Youth: Ages 8-11

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

School Year 2019-20 OST Award Amount: \$ 9,700

109. Young Playwrights' Theater

Program Description: Young Playwrights' Theater (YPT) offers in-school and afterschool programming that teaches young people how to tell stories. The workshops build on the concept of playwriting and encourage young people to share stories that matter to them in accessible, imaginative, freeing ways, while reinforcing literacy, communication, and confidence. By teaching students to express themselves through the art of playwriting, YPT develops students' language skills, and empowers them with the creativity, confidence, and critical thinking skills they need to succeed in school and beyond.

Location of Program(s): 2437 15th Street, NW

Profile of Youth: Ages 8-18

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount: \$ 93,500

School Year 2019-20 OST Award Amount: \$ 9,700

110. Young Women's Christian Association National Capital Area (YWCA NCA)

Program Description: EmpowerSTEAM Summer Academy is a five-week program empowering middle and high school girls of color to lead, create, and explore education and careers in Science, Technology, Engineering, Arts, and Math (STEAM). It addresses two critical needs facing underserved girls: (1) closing the STEAM literacy gap, and (2) preparing girls for STEAM careers.

Location of Program(s): 2303 14th Street, NW, Suite 100

Profile of Youth: Grades 6-11

Grant Award(s):

2019 Summer Strong DC Award Amount: \$ 100,000

111. Youth Entrepreneur Institute

Program Description: Youth Entrepreneur Institute provides OST STEM academic tutoring, curriculum-driven, outcomes-based entrepreneurship education, and social-emotional learning. Our five social enterprises (POPSHOPS, MakerShop, CosmeticShop, PrintShop/FashionShop, and FoodShop) are innovation labs for youth to deliver both social impact and receive economic returns, through one-on-one interactions, mentorship, networking, and professional memberships.

Location of Program(s): 5200 Foote Street, NE; 2101 G Street, NE

Profile of Youth: Grades 7-11

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 125,000
Fiscal Year 2020 Year Round OST Award Amount:	\$ 21,825

112. Youth Leadership Foundation

Program Description: The program model was based on the two social outreach programs called the Program for Academic and Leadership Skills (PALS) and the Tenley Achievement Program (TAP) developed by Professor Smith. PALS and TAP gives promising youth access to mentoring relationships with adult role models.

Location of Program(s): St Anthony School; St. Augustine School; Washington School for Girls; Bishop John T Walker School for Boys; Brookland Middle School

Profile of Youth: Grades 3-10

Grant Award(s):

2019 Summer Strong DC Award Amount:	\$ 40,000
-------------------------------------	-----------

113. Youth Organizations United to Rise (YOUR) Community Center

Program Description: In the Advancing After School program, youth participate in a daily after school 2 hour program that consists of a power hour of homework assistance and tutoring, following by 2 hours of STREAM enrichment and physical activities. Camp-On-The-Go summer camp offers a 6 week summer camp for youth ages 6-13. This includes academics and enrichment activities, youth will go on daily field trips that provide experiences and exposure to the rich culture and history of Washington, DC.

Location of Program(s): 4913 14th Street NW; West Education Campus; Garfield Elementary School

Profile of Youth: Grades K - 6

Grant Award(s):

School Year 2018-19 OST or School Year 2018-19 OST Community Based Award Amount:	\$ 93,500
2019 Summer Strong DC Award Amount:	\$ 75,000
Fiscal Year 2020 Year Round OST Award Amount:	\$ 16,975

E. Learn24@dc.gov
P: 202-481-3932